## SOUK

Take a gastronomic journey across the Middle East, to the ancient food capitals where legendary cooking styles and time - honoured recipes are kept alive, and only the freshest ingredients from the marketplace find their way into the kitchen.

## **COLD MEZZE**

7	Vegetarian	
	Mouttabel (161 Kcal) a traditional delight from Beirut char-grilled aubergines puréed with sesame paste and olive oil	₹ 1050
<b>A</b> •	Tabbouleh (163 Kcal) cracked wheat, parsley, tomato and onion salad from Tripoli	₹ 1050
	Greek Salad a melange of tomato, cucumber, onion, feta cheese with olive oil and oregano dressing	₹ 1050
	Fattoush traditional Middle Eastern green salad topped with crispy bread	₹ 1050
<b>▲♥</b> #	Rocka and Figs Salate (287 Kcal) figs and rocket leaves salad in a molasses vinaigrette dressing with almond flakes	₹ 1050
<b>A</b> •	Hummus (284 Kcal) chickpea purée with sesame paste and olive oil-a favourite across the Middle East	₹ 1050
<b>A</b>	Hummus Beiruty hummus mixed with onions, tomatoes and parsley	₹ 1050
	Warakenab a traditional Damascan preparation of vine leaves stuffed with vegetables and rice	₹ 1050
<b>A</b>	Shankleesh a Middle Eastern salad of feta cheese tossed with onions, tomatoes, parsley and olive oil	₹ 1050
<b>4</b>	<b>Muhammara</b> fiery red pepper, walnuts and pistachio dip from Beirut	₹ 1050
	Hummus Turki hummus with spicy piri piri olives	₹ 1050
	Hummus with Truffle Oil hummus drizzled with truffle scented olive oil	₹ 1350
•	Labneh with Avocado (258 Kcal) dices of avocado with cucumber, mint and creamy yogurt	₹ 1050
#	Hummus with Basil and Pine Nuts hummus flavoured with basil and pine nuts	₹ 1050
<b>A</b>	Labneh Nana labneh with cucumber and dry mint powder drizzled with olive oil	₹ 1050
	Lubi Bi Zayt green beans tossed in a rich and tangy tomato based sauce	₹ 1050

aubergines stuffed with a rich tomato sauce with pine nuts and Moroccan raisins and drizzled with olive oil

# Imam Bayildi

₹ 1050

	Cream Al Thoum	₹ 600
	Cream Al Thoum ma Harissa	₹ 600
<b>4</b>	Olive Bowl	₹ 1050
	Batata Makli deep fried potato fingers with sumac	₹ 1050
	Non Vegetarian	
#	Hummus Bil Lahm hummus topped with crispy lamb and pine nuts	₹ 1250
#	<b>Dijaj Mosakhan</b> creamy shredded chicken with sumac and pine nuts	₹ 1050

## **HOT MEZZE**

Vegetarian	
▲ ♥ Foul Medames (368 Kcal) simmered fava beans, garlic and extra virgin olive oil - an Egyptian specialty	₹ 1150
▲ Felafil fried chickpea, garlic and onion nuggets	₹ 1150
Cheese Fatayer oven baked pastry triangles filled with cheese that find their roots in Damascus	₹ 1150
Yogurtlu Ispanaki (157 Kcal) warm spinach with creamy yogurt and crispy onion straws	₹ 1150
Batata Hara with Asparagus an authentic deep fried potato preparation tossed in a spicy sauce from Beirut, with a touch of Souk	₹ 1150
▲ Cigara Boregi halloumi cheese filled crispy rolls, a delicacy of Damascus	₹ 1150
▲ Lebanese Pizza crispy bread topped with tomatoes, onions, chickpeas, olives and cheese	₹ 1150
▲ Grilled Halloumi slices of grilled halloumi cheese and bell peppers from Larnaca	₹ 1150
Asparagus Ma Feter (434 Kcal) asparagus tossed with chermoula sauce and mushroom	₹ 1150
▲ Kolokithi from the city of Athens, crispy zucchini, yellow squash and eggplant chips served with garlic yoghurt dip	₹ 1150
▲ Felafil Sandwich felafil served with lettuce, onion and tomato salad in pita bread	₹ 1150
Mushroom Baklava brunoise of mushrooms and cheese encased in phyllo and baked	₹ 1150

### HOT MEZZE

#### ■ Non Vegetarian

₹ 1500 Garithes Salatasi pan seared prawns tossed with bell peppers and onions ₹ 1800 Cripsy Rubian batter fried prawns with garlic and harissa sauce ₹ 1500 Crab Cigara crispy fried rolls filled with crab meat ₹ 1500 Dijaj Fatayar baked pastry triangles filled with chicken ₹ 1500 Lamb Dolma a traditional Damascan preparation of vine leaves stuffed with lamb mince and rice # Kibbe ₹ 1500 a Syrian preparation of deep fried ground lamb and cracked wheat shells filled with meat and pine nuts Lebanese Pizza with Lamb ₹ 1500 talas bread topped with minced lamb, tomatoes olives and cheese ₹ 1500 # Lahm Fatayar baked pastry shells filled with spiced lamb mince and pine nuts

## MEZZE SAMPLER

A selection of any four cold and hot mezzes (does not include Kolokithi and Lebanese pizza)

▲ © Vegetarian ₹ 1650

© Non Vegetarian ₹ 1950

## **SOUP**

▲ ♥ ■ Shorba Adas (263 Kcal)

an Egyptian speciality - lentil soup flavoured with cumin and garnished with crispy onion straws

▲ Shorba Ispanaki
a lightly flavoured vegetable broth with spinach
and brunoise of vegetables

Soup Harira traditional Moroccan lamb broth with chickpeas

₹ 750

₹ 750

and vermicelli

Shorbet Dijaj

traditional Lebanese soup made up of chicken broth

## SELECTION OF BREAD

# Khoubz traditional Lebanese bread Eish Baladi to whole wheat Persian bread Mnaish bi Zaatar Lebanese bread sprinkled with zaatar spice Eish Baladi Harra to whole wheat bread sprinkled with zaatar spice and chilli flakes Harissa Bread

whole wheat bread topped with harissa and sprinkled with sesame seeds

■ Assorted Bread Basket
₹ 625

all prices are subject to government taxes.
please let us know if you are allergic to any ingredients.

■ vegetarian ■ non vegetarian # contain nuts ♥ healthy options

■ lain Food

## **GRILLS**

	■ Batata Meshwi potatoes stuffed with sun dried tomatoes, artichoke and cheese, marinated with Turkish spices	₹ 1650
▲ ❤	■ Turkish Chilli Grilled Vegetable (469 Kcal) garden fresh vegetables marinated with Turkish spice and char-grilled	₹ 1650
	Malek al Karides char-grilled tiger prawns marinated in Turkish spices	₹ 2950
	Rubian Meshwi prawns marinated in traditional Lebanese spices and char-grilled	₹ 2250
•	Pink Salmon (292 Kcal) char-grilled pink salmon with olive oil and lemon dressing	₹ 2950
•	<ul> <li>Samak Meshwi (428 Kcal) char-grilled fish marinated in Turkish spices (Pomfret)</li> </ul>	₹ 2250
	■ Chelou Kebab Flambé char- grilled lamb loin marinated with Iranian spices served with sumac rice, pepper sauce, egg and flambéed	₹ 2950
	Grilled Lamb Chops grilled lamb chops marinated with cinnamon, garlic and onion juice originally from Athens	₹ 2950
	Kebab Meshwi minced lamb kebabs flavoured with parsley and Lebanese spices	₹ 1950
#	Kebab Istanbuli spiced minced lamb kebabs flavoured with pine nuts fresh mint and Turkish spices	₹ 1950
•	Kebab Joojeh (410 Kcal) an Iranian speciality of char-grilled boneless spring chicken marinated with onion juice saffron and yoghurt	₹ 1950
	Sheesh Taouk a speciality of char-grilled chicken cooked on skewers from Tripoli	₹ 1950
	■ Farouj Meshwi char-grilled chicken flavoured with mustard and Middle Eastern spices	₹ 1950
	Dijaj Harra Kebabi boneless chicken leg kebabs marinated with harissa sauce and char-grilled to perfection	₹ 1950
	■ Chicken Shawarma shredded chicken roasted on a skewer, served with onion, tomato and parsley salad in pita pockets a traditional Middle Eastern speciality	₹ 1950
	Mixed Grill chef's selection of meat grills	₹ 3500

## ENTRÉE

#### Vegetarian

	Vegetarian		
<b>▲</b> #	Crunchy Okra crispy fried okra served with garlic and pine nut sauce	₹	1650
#	Aushak Persian spinach, pine nuts and feta cheese ravioli with soya granules served with garlic flavoured yogurt	₹	1650
	Bamia okra stew from Egypt	₹	1650
	Kishik Symphony grilled cottage cheese, tomatoes, onions and shiitake mushrooms served with crispy phyllo and herb flavoured yogurt sauce	₹	1650
<b>A</b> •	Makaronia Ispanaki (381 Kcal) a Greek speciality, spaghetti tossed in olive oil with tomatoes, chickpeas, sliced onion and spinach	₹	1650
#	Spanakos Menemen a creamy mixture of spinach, potato and feta cheese served in potato pancakes from Istanbul	₹	1650
•	Moussaka (325 Kcal) grilled slices of zucchini, squash, aubergine and peppers accompanied with chickpea and tomato an all-time favourite from Lebanon	₹	1650
•	Moghrabia ma Khodra semolina dumplings cooked in a spicy tomato based sauce with vegetables	₹	1650
	Non Vegetarian		
	Baked Lobster sumac flavoured lobster dices cooked in a creamy sauce topped with crispy phyllo and baked	₹	2950
	Harissa Sea Bass (534 Kcal)	₹	2250

## ENTRÉE

Non Vegetarian	
Baked Lobster sumac flavoured lobster dices cooked in a sauce topped with crispy phyllo and baked	
Harissa Sea Bass (534 Kcal) pan fried fillet of sea bass marinated with harissa and served on bed of burgul and crunchy vegetables	₹ 2250
Dijaj M'Qualli chicken cooked with preserved lemon, oli and saffron served with couscous	<b>₹ 2250</b> ves
Lubiya Bil Lahm beans and lamb stew served with rice	₹ 2250

## **SELECTION**

A flavourful Moroccan delicacy served in a traditional tagine pot along with couscous

<b>A</b> '	Carrot, Apricot, Pumpkin and Fava bean Tagine (238 Kcal) carrots, apricots, pumpkin and fava beans cooked in an onion and turmeric sauce flavoured with saffron	₹ 1850
	▲ ■ Vegetable Tagine Souk Way garden vegetables, chickpeas, olives and prunes in flavoured tomato sauce	₹ 1850
	Prawn Tagine	₹ 2250

in tangy sauce

₹ 2250

₹ 1950

₹800

prawns cooked with tomatoes, olives and pickled lime

Lamb Tagine lamb cooked with preserved lime and olives in flavoured onion and saffron sauce

B'STILLA

Virtually the national dish of Morocco. Highly flavoured mixtures encased in crispy and flaky golden warkha pastry.

₹ 1650 # Vegetable B'Stilla brunoise of vegetables wrapped in phyllo sheet, baked and served with creamy pine nut sauce

# Moroccan Chicken B'Stilla chicken cooked in Moroccan spice with almond wrapped in phyllo sheet, baked and served with a salad

Cheese Talas Kebabi

TALAS KEBABI

Stuffed breads grilled baked from Turkey.

▲ © Cheese Talas Kebabi ₹ 1200 ▲ Spinach and Cottage ₹ 1200

Lamb Talas Kebabi ₹ 1200

RICE

₹ 800 Mujadra Rice lentil and onion pilaf

▲# **Souk Pilaf** Arabic raisins, pine nut, pistachio, brown onion and saffron scented rice

▲ ■ Roz Maslok ₹ 600 steamed rice

₹ 1000 # Dijaj Maqluba a traditional Levantine chicken and rice dish, cooked

in a pot and served upside down with fried aubergine, pine nuts and pistachios accompanied with creamy yogurt

▲ Jain Food

## **DESSERT**

#	Baklava	₹ 850
π	traditional Lebanese phyllo and mixed nut pastries	( 050
#	Omali from the Alexandrian empire, baked phyllo pastry and reduced milk	₹ 850
#	K'nafi Jibneh unique to Tripoli, sweetened shredded pastry with cheese	₹ 850
#	Muhallabia a Middle Eastern style rice flour and milk pudding with nuts	₹ 850
#	Chocolate Cigara chocolate cigars stuffed with nuts and served with melted chocolate	₹ 850
#	Chocolate B'Stilla gooey chocolate truffle wrapped in a phyllo sphere and baked	₹ 850
#	B'stilla Au Lait baked phyllo pastry layered with crushed almonds and cream with saffron milk	₹ 850
	■ Guava and Piri Piri Olive Sorbet	₹ 850
	Basbousa semolina and coconut cake, served with ice cream	₹ 850
	■ Rose Petal Ice Cream	₹ 850
#	■ Pistachio and Orange Flower Ice Cream	₹ 850
#	Date and Almond Ice Cream	₹ 850
	Seasonal Fresh Fruit Tagine	₹ 850

### TEA

These are perfect blends which are consistent on the palate for attaining the highest peak of flavour.

#### Taj House Blend

unique blend of Darjeeling and Assam tea which offers elegant flavour and full bodied concoction

#### White Tip Darjeeling

this tea treasured for its ripe complex flavour and floral bouquet is a clear favourite for lovers of Darjeeling's distinct muscatel character, this tea is a well-defined cup infusion from the first flush of golden-tipped leaves

#### Golden Assam

₹ 450

₹ 500

₹ 500

this second flush, large-leaf golden-tipped Assam produces a full-bodied cup with a deep copper liquid or, noted for its lively character and distinctly malty flavour

#### Chamomile

₹ 450

a gentle calming and sedative tea made from chamomile flowers, can be helpful for insomnia and also digestion after meal

# TAJ SIGNATURE TEA

#### Tukdah

₹ 500

this top grade first flush from Darjeeling is lighter in cup colour but very complex with a peach blossom fragrance that carries through and lingers on the palate with a sweet taste that is floral and mildly fruity

#### Risheehat

₹ 500

located in the Darjeeling East valley, this first pluck with a tippy leaf and wiry appearance imparts a mellow and floral taste to the tea. This mild tea is known for its fresh green and floral notes with subtle hints of wood

#### Mangalam

₹ 500

our signature tea is high grade black tea from the Mangalam estate of Assam with bold whole leaves and an abundance of golden tips. infused into a deliciously malty and light-spicy black tea

## SPECIALITY TEA

#### Moroccan Mint

₹ 500

a delightfully refreshing aromatic tea that is a duet of mint leaves with green tea. some culture, consider it as a perfect way to end a meal

#### Egyptian Chamomile

₹ 500

a light grassy sweet concoction that relaxes muscles and relieves stress

#### Cardamom

₹ 500

a sweet aromatic flavoured tea that is distinctive to itself

#### ₹ 500

this tea is known to cure ailments of a wide variety and aids the digestive system leaving one invigorated and refreshed

#### Rose

₹ 500

this tea has the ability to leave you refreshed with its sweet taste and distinct aroma that lingers on the palate

### **COFFEE**

₹ 500 Taj House Blend a unique blend of high grow arabica and robusta with rich and intense flavour Aged Monsoon Malabar a low caffeine and acidic coffee with tinge of dry spices and bold flavour of chocolate with smooth finish ₹ 500 Indian Peaberry a rich coffee with nutty and cigar like taste with zero acidity and moderate body Brazilian Cerrado Vintage ₹ 500 a mild aromatic coffee with a nutty after taste ₹ 500 Java Estate a rare Indonesian arabica with strong sweet earthy flavour and rich aroma Decaffeinated Columbian Supremo ₹ 500 a smooth pleasant acidic flavour with nutty overtones and rich medium to full bodied coffee without caffeine ₹ 450 Espresso a pure coffee extract ₹ 450 Cappuccino single espresso shot with thick steamed milk

## SPECIALITY COFFEE

Turkish Coffee
a finely ground coffee beans which find its roots in
Turkey can be served strong, medium or mild

Qahwa-Arabic Coffee
a perfect blend of coffee beans with cardamom, rose and saffron served traditionly

₹ 500